Lincoln-Douglas Debates Digital Classroom Lesson Plans
Overview: The lesson plans here are augmented to match the primary document material on the Dickinson College web site, the Lincoln-Douglas Debates Digital Classroom. Before you begin implementation of these lessons you will need to make yourself familiar with the documents related to the 1858 Lincoln-Douglas debates found on the web site. These lessons will help your students to view the 1858 debates, in part, through the prism of contemporary 21st century American eyes, with a keen look back at the past. A question you may want to have your students consider when they have completed the lessons is this: What are the similarities in American politics today to those of the mid-19th century and what are the differences?
LESSON 1

1. Have students read through the text of some of the words from Lincoln and Douglas at each of the debates.

a. Text of Lincoln Douglas Debates – http://teachingamericanhistory.org/library/index.asp?subcategory=142
2. Have students create newspaper articles covering the different debates, representing Republican and Democratic view points. Not only should students report on specifics, like weather, crowd size, crowd reaction, pomp, pageantry etc., but they should also include an opinion type piece reflecting their papers particular viewpoint.
a. Primary Sources related to Lincoln Douglas Debates –
http://housedivided.dickinson.edu/debates/research.html
3. Students should give their newspapers names

4. Students should design an appropriate masthead and submit a front page reproduction in the style of those found in Illinois in 1858.

5. Students might want to consider taking a position from newspapers in different parts of the country, like New York, Boston, Philadelphia, Charleston, etc. making sure those papers reflect the tenor of the times.

LESSON 2

1. Have students look through a variety of the materials on the web site and form an opinion about either Lincoln or Douglas.

a. http://housedivided.dickinson.edu/debates/index.html

2. Ask students to draw an original political cartoon based on one of the particular debates, in which they must demonstrate by providing evidence in their illustration pertinent to their specific debate; for example for Freeport something about the Freeport Doctrine or for Jonesboro something about Lincoln’s attitude expressed their about race relations, etc.

LESSON 3

1. Break students into seven groups, each one representing one of the debates and Lincoln and Douglas.
2. Have students use the web site to research their assigned debate.
3. Have students produce a contemporary television style add based on each debates outcome and on the views of each candidate expressed on those debates. Caution students to use language that is sensitive to our sensibilities, but remains accurate to the historical record of each debate.

4. Watch the student productions. There should be a total of 14.

5. Next have students examine clips of contemporary candidates running for political office television ads.

6. Have students write a critique comparing and contrasting how politics and political issues were presented to Americans in 1858 compared with presentations today. What is different? What is similar?
